Infiltration: Fitting Into A Stormwater Management Plan Roger Bannerman DNR Water Resources Specialist John Pfender DNR Water Resources Specialist Post - Construction Stormwater Management Workshop November - December 2004 ### Planning for Infiltration Roger Bannerman ### WATER BALANCE #### **JULY, 1995 FLOW** ### **Effects on Lakes** #### "LAKE MENDOTA" LEVELS NATURAL & DEVELOPED CONDITIONS Lake Mendota – Madison Wisconsin ## Increases in Urban Runoff for Lake Mendota from 2000 to 2020 Amounts of Urban Runoff for 2000: Amounts of Urban Runoff for 2020: 5,600,000,000 gallons or 17,000 acre-feet 8,800,000,000 gallons or 27,500 acre-feet (Increase of 57%) # Impacts of Urbanization on Stream Baseflows ### Predicted Temperature Increase Lowes Creek, Eau Claire | | Mean (°F) | Maximum (F) | |-------------------------------|-----------|-------------| | Existing | 62 | 71 | | Developed
(35% Impervious) | 67 | 82 | **Brown Trout Optimum = 66°F** ## Impacts of Imperviousness on Surface and Groundwater Quantities | Type of Resource | Increase
Imperviousness
From 2 to 18% | Increase
Imperviousness
From 2 to 60% | |-----------------------------------|---|---| | Stream Baseflow | -20% | Dry Stream | | Surface Runoff | + 90% | +485% | | Regional
Groundwater
Levels | -10% | -55% | #### The Hydrologic Cycle ### Post Construction Infiltration Performance Standards By design, infiltrate sufficient runoff volume so that the post-development average annual infiltration volume shall be a portion of predevelopment infiltration volume. <u>Residential</u> 90% (1% Cap) Non-residential 60% (2% Cap) ### The Problem: Conventional Site Design ### Good Drainage Paradigm ### Conventional Pipe and Pond Centralized Control # **Hydrograph Pre/ Post Development** Post-Development (Higher Peak, More Volume, and Earlier Peak Time) Pre-development **Detention** Time ### Distributed Small-scale Controls Maintaining Natural Hydrology Functions ### **Source Area Infiltration** Rooftop Runoff ### **Source Area Infiltration** **Street Runoff** ### **Source Area Infiltration** Parking Lots Edgewood College, Madison ### Site Design **Conservation Design** Figure 5-6 Conventional Development Layout and Stormwater Plan Figure 5-10 Parkway Stormwater Management Plan ### Site Design Low Impact Development #### **BIORETENTION GARDEN** **BMP STUDY AREA** JORDAN COVE URBAN WATERSHED PROJECT Waterford, Connecticut J. Alexopoulos & J. Clausen D. Gerwick, Engineering JORDAN COVE URBAN WATERSHED PROJECT Waterford, Connecticut J. Alexopoulos & J. Clausen Stan Zaremba **BIOBASIN** JORDAN COVE URBAN WATERSHED PROJECT Waterford, Connecticut J. Alexopoulos & J. Clausen ### TYPICAL HOME LOT #### JORDAN COVE URBAN WATERSHED PROJECT Waterford, Connecticut J. Alexopoulos & J. Clausen D. Gerwick, Engineering **BMP STUDY AREA** # % Annual Runoff Volume by Source Area for St Francis ## Elements of Low Impact Design for St. Francis Development - Rain Gardens - Infiltration Trenches in Street Boulevards - Two Regional Infiltration Basins - Protection of Riparian Buffer Steve Apfelbaum: Applied Ecological Services # Implementing Infiltration Under Chapter NR 151 John Pfender ### NR 151 Post-Construction Standards #### Infiltration Standard (by design) - Residential - Infiltrate 90% average annual predevelopment infiltration volume or - 25% of the 2-year, 24-hour storm - Non-residential - Infiltrate 60% average annual predevelopment infiltration volume or - 10% of the 2-year, 24-hour storm - Exclusions for groundwater protection - Exemptions for practicality reasons ### NR 151 Post-Construction Standards #### Infiltration Standard (by design) Pre-treat parking lots & roads to protect GW and infiltration device - Maximum effective infiltration area to meet volume requirement - Residential: 1% of project site - Non-residential: 2% of project site ### General Applicability of the Infiltration Standard - This is a post-construction standard - New development - In general, applies to land disturbances at least 1 acre in size - There are some places where post-construction standards do not apply ### **Exceptions to General Applicability of Post-Construction Standards** - Notices of Intent prior to October 1, 2004 - Includes submittals to DNR or Commerce - Redevelopment site with no increase in parking lots or roads - Post-construction site with less than 10% connected imperviousness (unless parking lots plus rooftops > 1 acre) - Agricultural facilities and practices ## Distinguishing the Development Site From the Property - The performance standard applies only to the area of land disturbance. - If a site has portions left undisturbed, do not consider these areas when: - Determining the required infiltration volume - Taking infiltration credit towards the required infiltration volume ### Definition: Effective Infiltration Area Effective infiltration area: The area of the infiltration system that is used to infiltrate runoff and does not include the area used for site access, berms or pretreatment. # Definition: Infiltration System ### "Infiltration system" means a device or practice such as a basin, trench, rain garden or swale designed specifically to encourage infiltration # Definition: Infiltration System "Infiltration system" does not include natural infiltration in pervious surfaces such as lawns, redirecting of rooftop downspouts onto lawns <u>or</u> minimal infiltration from practices, such as swales or road side channels designed for conveyance and pollutant removal only. # Maximum <u>required</u> Effective Infiltration Area (EIA) - Maximum portion of the project site that <u>mus</u>t be dedicated to EIA - For residential: 1% of project site - Project site is area of land disturbance - For non-residential: 2% of site - Project site is only that portion of land disturbance dedicated to rooftop & parking lot # Example Calculation of Required Maximum EIA: Residential Area - Property: 40 acres total; 8 acres undisturbed - Land Disturbance (32 acres total) Building (roof)5 acres Drive + Sidewalk2 acres Street5 acres Lawn20 acres - Maximum Required EIA Calculation - (32 acres) * 0.01 = 0.32 acres or 13,939 sq. ft. # Example Calculation of Required Maximum EIA: Non-residential Area - Property: 40 acres total; 1 acre undisturbed - Land Disturbance (39 acres total) Building roof11 acres Feeder Street (new)4 acres Parking Lot22 acres Sidewalk, utility lanes1 acre Landscaped area1 acre - Maximum Required EIA Calculation - (33 acres) * 0.02 = 0.66 acres or 28,750 sq. ft. #### **Maximum Extent Practicable (MEP)** #### Definition takes into consideration: - Best available technology - Cost-effectiveness - Natural and historic resource protection - Human safety & welfare - Geographic features - Varies based on standard and site conditions #### **Maximum Extent Practicable (MEP)** - Even though a performance standard is not fully achievable, it must still be met to the MEP - Full attainment of a standard is required unless there are <u>unique and site-specific</u> <u>condition(s)</u> that result in MEP being less than full attainment ### Additional Factors Affecting MEP for Infiltration - Site evaluation - NR Conservation Practice Standard 1002 - Maximum Effective Infiltration Area - Major topographic changes not required - Stormwater pumping not required - Infiltrate rooftop runoff first - Reduces pre-treatment needs #### **Pre-Development Curve Numbers** - Standard based on pre-development condition - CN shall assume "good hydrologic condition" as identified in TR-55 or equivalent methodology - Maximum Cropland Curve Numbers are: | Hydrologic Soil Group | Α | В | C | D | |-----------------------|----|----|----|----| | Runoff Curve Number | 56 | 70 | 79 | 83 | # Calculating Water Quality Volume - Standard provides two options: - Average annual infiltration method (60-90% of pre-development) - Design storm method(10-25% of post-development runoff) # Calculating Water Quality Volume - DNR recommends average annual method - Average annual method best represents the state's water quality needs - Design event approach is a rough approximation of the average annual method. Tends to overestimate infiltration needed to meet state water quality goals - Disconnection: "Sheet flow over pervious area of sufficient length to significantly reduce stormwater <u>volume</u> and pollutants - Conceptually, "disconnection" turns impervious surface into a pervious surface - Disconnection can be used to <u>help</u> achieve the infiltration goal Disconnection is not considered to be part of an infiltration system as defined in NR 151. Therefore ... Disconnection areas are not counted towards the maximum effective infiltration area requirement. #### Interim Guidelines for Residential Roofs - To consider residential roofs as disconnected, the flow path must: - Be over a pervious area in good condition - Be at least 20' long #### Interim Guidelines for Other Surfaces - Source area flow length may not exceed 75 feet - Source area <u>and</u> pervious area must be graded for sheet flow - Pervious area must be: - In good condition, not to exceed 8% slope - Have a flow length at least as long as the contributing impervious area (but never less than 20 feet) # Residential Rooftop Disconnection #### **Parking Lot Disconnection** If Parking Lot: 50 feet long (must have sheet flow) #### **Exclusions** - Based on groundwater quality protection - Two categories of exclusions - Based on land uses & <u>source areas</u>: - Industrial sites; fueling & vehicle maintenance - Based on <u>site restriction</u> for infiltration devices - proximity to karst features or water supply wells; high groundwater; contaminated soils; soils with inadequate pollutant attenuation based on depth and % fines #### **Using Exclusions** We do not want to see infiltration of runoff from listed source areas. We do not want to see infiltration devices located at excluded infiltration sites. #### **Using Exclusions** • The rule <u>does not prohibit</u> infiltration from source areas or at locations identified in this part of the rule, but infiltration <u>may not</u> be credited towards meeting the standard. Remember: Discharges from all infiltration systems <u>must</u> protect groundwater. #### Expectation for Groundwater Protection - Minimize pollutants reaching groundwater - Maintain compliance with PAL - Discharge from BMP shall remain below ES - DNR Conservation Practice standards should meet groundwater protection requirements #### **Exemptions** - Based on feasibility - Two categories of exemptions - Based on land uses & <u>source areas</u>: - Small parking areas & access roads; redevelopment sites; small in-fill sites; roads/arterial roads in specified areas - Based on <u>site restriction</u> for infiltration devices - Measured soil infiltration rate less than 0.6"/hr - Infiltration when soil is frozen #### **Using Exemptions** - The rule <u>does not require</u> infiltration from source areas or at locations identified in this part of the rule - A developer may choose to infiltrate exempted runoff. If this water is infiltrated, DNR will give credit towards the infiltration goal. #### **Using Exemptions** - Exempted <u>source areas</u> do not affect the calculation of the maximum required effective infiltration area (cap) - Runoff from exempted <u>source areas</u> does not have to be included in calculating the infiltration goal, but BMP design should take it into account to assure the device can safely handle the flow #### Compensation If you can't infiltrate because of a "site-based" exemption or exclusion you must attempt to infiltrate an equivalent volume elsewhere, to the maximum extent practicable. #### Examples: - Exemptions: Tight soils (0.6 inches/hour) - Exclusions: High groundwater, shallow bedrock, percent fines, distance to wells #### **Pre-Treatment** - Goals: - Reduce clogging of infiltration BMP - Reduce groundwater contamination - Pre-treat runoff from: - All parking lots - New roads in non-residential areas - Not required for roof runoff #### **Pre-Treatment** The required level of pre-treatment is specified in each DNR Conservation Practice Standard #### **Pre-treatment Example** # Design and Construction of a Stormwater Infiltration Basin in Monona, Wisconsin Bernard Michaud, P.E., P.H. Earth Tech, Madison, WI for Horizon Construction Group LLC ### Design Criteria for the Stormwater Infiltration Basin - Provide stormwater pretreatment - Provide groundwater protection - Design infiltration rates - Meet City of Monona infiltration volume goal - Avoid groundwater mounding #### **Stormwater Pre-treatment** - 80% sediment reduction from 1-yr, 24-hr storm (2.2" rainfall). - Standpipe overflows for larger storms. - Rooftop runoff is not filtered. - Filter media: - 50% torpedo sand, - 25% screened leaf compost, and - 25% sandy loam #### **Frost Woods Commons Site Plan** NTS #### Filter 3 Completed #### **Grasses on Infiltration Basin** #### **Alternative Use of Runoff** - The volume of runoff used for alternative purposes will be credited towards the infiltration requirement - Alternative uses include: - Toilet Flushing - Laundry - Irrigation ### Questions?